SCALABLE SCIENTIFIC SOFTWARE FOR EXTREME SCALE APPLICATIONS: FUSION ENERGY SCIENCE William M. Tang* Princeton University, Princeton, NJ USA # ARGONNE TRAINING PROGRAM ON EXTREME SCALE COMPUTING (ATPESC 2015) St. Charles, Illinois August 10, 2015 *Collaborators: Bei Wang (PU), S. Ethier (PPPL), K. Ibrahim (LBNL), K. Madduri (Penn State U), S. Williams (LBNL), L. Oliker (LBNL), T. Williams (ANL), C. Rosales-Fernandez (TACC), T. Hoefler (ETH-Zurich), G. Kwasniewski (ETH-Zurich), Yutong Lu (NUDT) ### <u>INTRODUCTION</u> - I. FOCUS: HPC Performance Scalability and Portability in a representative DOE application domain - → Illustration of domain application that delivers discovery science, good <u>performance scaling</u>, while also helping provide viable metrics on top supercomputing systems such as <u>"portability," "time to solution," & associated "energy to solution"</u> - II. HPC APPLICATION DOMAIN: Fusion Energy Science Reference: "Scientific Discovery in Fusion Plasma Turbulence Simulations @ Extreme Scale;" W. Tang, B. Wang, S. Ethier, Computing in Science and Engineering (CiSE), vol. 16. Issue 5, pp.44-52, 2014 III. CURRENT PROGRESS: Deployment of innovative algorithms within modern code that <u>delivers new scientific insights on world-class systems</u> → currently: Mira; Sequoia; K-Computer; Titan; Piz Daint; Blue Waters; Stampede; TH-2 & in near future on: Summit (via CAAR), Cori, Stampede-II, Tsubame 3.0, ----- IV. COMMENTS ON FUTURE PROGRESS: need <u>algorithmic & solver advances</u> <u>enabled by Applied Mathematics</u> – in an interdisciplinary "Co-Design" type environment together with Computer Science & Extreme-Scale HPC Domain Applications ## Performance Development of HPC over the Last 22 Years from the Top 500 (J. Dongarra) ## Applications Impact -> Actual value of extreme Scale HPC to scientific domain applications & industry Context: recent White House announcement of NATIONAL STRATEGIC COMPUTING INITIATIVE - Practical Considerations: "Better Buy-in" from Science & Industry requires: - Moving beyond <u>"voracious"</u> (more of same just bigger & faster) to <u>"transformational"</u> (achievement of major new levels of scientific understanding) - Improving experimental validation, verification & uncertainty quantification to enhance realistic predictive capability of both hypothesis-driven and hig-data-driven statistical approaches - Deliver software engineering tools to improve "time to solution" and "energy to solution" - <u>David Keyes:</u> Billions of \$ of scientific software worldwide hangs in the balance until better algorithms arrive to span the <u>"architecture-applications gap."</u> ### Associated Challenges: - <u>Hardware complexity</u>: Heterogeneous multicore; gpu+cpu → <u>Summit</u>; mic+cpu → <u>Aurora</u> - **Software challenges**: Rewriting code focused on data locality - <u>Applications Imperative</u>: "Accountability" aspect - → Need to provide specific examples of impactful scientific and mission advances enabled by progress from terascale to petascale to today's multi-petascale HPC capabilities ### HPC SCIENCE APPLICATION DOMAIN: MAGNETIC FUSION ENERGY (MFE) - Extremely hot plasma (several hundred million degree) confined by strong magnetic field - <u>Turbulence</u> → Physics mechanism for energy leakage from magnetic confinement system ## ITER Goal: Demonstration of Scientific and Technological Feasibility of Fusion Power • ITER ~\$25B facility located in France & involving 7 governments representing over half of world 's population → dramatic next-step for Magnetic Fusion Energy (MFE) producing a sustained burning plasma -- Today: 10 MW(th) for 1 second with gain ~1 -- ITER: 500 MW(th) for >400 seconds with gain >10 • "DEMO" demonstration fusion reactor after ITER -- 2500 MW(th) continuous with gain >25, in a device of similar size and field as ITER - Ongoing R&D programs worldwide [experiments, theory, computation, and technology] <u>essential to provide growing</u> <u>knowledge base for ITER operation targeted for ~ 2025</u> - → Realistic HPC-enabled simulations required to costeffectively plan, "steer," & harvest key information from expensive (~\$1M/long-pulse) ITER shots **ITER** ### **Boltzmann-Maxwell System of Equations** • The Boltzmann equation (Nonlinear PDE in Lagrangian coordinates): $$\frac{dF}{dt} = \frac{\partial F}{\partial t} + \mathbf{v} \cdot \frac{\partial F}{\partial \mathbf{x}} + \left(\mathbf{E} + \frac{1}{c}\mathbf{v} \times \mathbf{B}\right) \cdot \frac{\partial F}{\partial \mathbf{v}} = C(F).$$ • "Particle Pushing" (Linear ODE's) $$\frac{d\mathbf{x}_{j}}{dt} = \mathbf{v}_{j}, \qquad \frac{d\mathbf{v}_{j}}{dt} = \frac{q}{m} \left(\mathbf{E} + \frac{1}{c} \mathbf{v}_{j} \times \mathbf{B} \right)_{\mathbf{x}_{j}}.$$ • Klimontovich-Dupree representation, $$F = \sum_{j=1}^{N} \delta(\mathbf{x} - \mathbf{x}_{j}) \delta(\mathbf{v} - \mathbf{v}_{j}),$$ • Poisson's Equation: (Linear PDE in Eulerian coordinates (lab frame) $$\nabla^2 \phi = -4\pi \sum_{\alpha} q_{\alpha} \sum_{j=1}^{N} \delta(\mathbf{x} - \mathbf{x}_{\alpha j})$$ • Ampere's Law and Faraday's Law [Linear PDE's in Eulerian coordinates (lab frame)] - <u>Mathematics</u>: 5D Gyrokinetic Vlasov-Poisson Equations - Numerical Approach: Gyrokinetic Particle-in-Cell (PIC) Method Objective → Develop efficient numerical tool to realistically simulate turbulence and associated transport in magnetically-confined plasmas (e.g., "tokamaks") using high end supercomputers ### Picture of Particle-in-Cell Method - Charged particles sample distribution function - Interactions occur on a grid with the forces determined by gradient of electrostatic potential (calculated from deposited charges) - Grid resolution dictated by Debye length ("finite-sized" particles) up to gyro-radius scale ### **Specific PIC Operations:** - "SCATTER", or deposit, charges as "nearest neighbors" on the grid - Solve Poisson Equation for potential - "GATHER" forces (gradient of potential) on each particle - Move particles (PUSH) - Repeat... #### BASIC STRUCTURE OF PIC METHOD - System represented by set of particles - Each particle carries components: <u>position</u>, <u>velocity</u> and <u>weight</u> (x, v, w) - Particles interact with each other through <u>long range electromagnetic</u> forces - Forces evaluated on grid and then interpolated to the particle - $\sim O(N+MlogM)$ - PIC approach involves two different data structures and two types of operations - Charge: Particle to grid interpolation (SCATTER) - Poisson/Field: Poisson solve and field calculation - Push: Grid to particle interpolation (GATHER) ## Microturbulence in Fusion Plasmas – Mission Importance: Fusion reactor size & cost determined by balance between loss processes & self-heating rates • "Scientific Discovery" - Transition to favorable scaling of confinement produced in simulations for ITER-size plasmas - a/ρ_i = 400 (JET, largest present lab experiment) - a/ρ_i = 1000 (ITER, ignition experiment) Multi-TF simulations using 3D PIC code [Z. Lin, et al, 2002) → 1B particles, 100M spatial grid points; 7K time steps → 1st ITER-scale simulation with ion gyroradius resolution BUT, physics understanding of problem size scaling demands high resolution requiring modern LCF's, new algorithms, & modern diagnostics for VV&UQ → <u>Progress enabled by DOE INCITE Projects on</u> <u>LCF's & **G8 Fusion Exascale Project** on major international facilities • Comparison of the project on major international facilities</u> → Excellent Scalability of 3D PIC Codes on modern HPC platforms enables resolution/physics fidelity needed for physics understanding of large fusion systems → BUT – efficient usage of current LCF 's worldwide demands code re-write featuring modern CS/AM methods addressing locality & memory demands #### ILLUSTRATION OF CODE PORTABILITY - Broad range of leading multi-PF supercomputers worldwide - Percentage indicates fraction of overall nodes currently utilized for GTC-P experiments - NOTE: Results in this figure are only for CPU nodes on Stampede and TH-2 #### ILLUSTRATION OF CODE CAPABILITY FOR INCREASING PROBLEM SIZE New Physics Results: Fusion system size-scaling study of "trapped-electron-mode" turbulence showing the "plateauing" of the radial electron heat flux as size of tokamak increases. ### **GTC-P**: six major subroutines - Charge: particle to grid interpolation (SCATTER) - Smooth/Poisson/Field: grid work (local stencil) - Push: - grid to particle interpolation (GATHER) - update position and velocity - **Shift**: in distributed memory environment, exchange particles among processors Operational breakdown of time per step when using 80M grid points, 8B ions, and 8B kinetic electrons on 4K nodes of *Mira, Titan, and Piz Daint*. ## GTC-P Performance Comparison on Variety of Supercomputers Worldwide [Titan, Blue Waters, Mira, Piz Daint, Stampede] - "True weak scaling study" carried out on <u>increasing problem size</u> (four different sized plasmas labeled A to D) on a variety of leadership-class supercomputers worldwide - Roughly 3.2M particles per process in these computations - Both <u>1 MPI process per node</u> and <u>1 MPI process per NUMA* node</u> are considered in these studies. *for non-uniform-memory access [NUMA] issues) ### **Performance Evaluation Platforms (1)** | Systems | IBM BG/Q
(Mira) | Cray XK7
(Titan) | Cray XC 30
(Piz Daint) | NVIDIA
Kepler | |-------------------------------|--------------------|----------------------------------|--------------------------------------|------------------| | CPUs per node | 1 | 2 | 1 | 1 | | Interconnect | Custom 5D
Torus | Gemini 3D Torus | Aries Dragonfly | - | | Core | IBM A2 | AMD Opteron
6274 (Interlagos) | Intel Xeon E5-2670
(Sandy Bridge) | K20x | | Frequency (GHz) | 1.6 | 2.2 | 2.6 | 0.732 | | Data cache per core (KB) | 32 | 16+2048 <mark>1</mark> | 32+256 | 64 | | Cores per CPU | 16 | 8 | 8 | 14 (SMX's) | | Last-level cache per CPU (MB) | 32 | 8 | 16 | 1.5 | | DP GFlop/s per node | 204.8 | 140.8 | 166.4 | 1311 | | STREAM GB/s per node | 28 | 31 <mark>2</mark> | 38 | 171 | ¹Each pair of cores shared 2048 KB L2 cache ### **Performance Evaluation Platforms (2)** | Systems | Dell Cluster
(Stampede) | Cray XE6
(Blue Waters) | Intel Xeon Phi
(Stampede) | |-------------------------------|--------------------------------------|----------------------------------|------------------------------| | CPUs per node | 2 | 4 | 1 | | Interconnect | InfiniBand Fat-Tree | Gemini 3D Torus | InfiniBand Fat-Tree | | Core | Intel Xeon E5-2680
(Sandy Bridge) | AMD Opteron
6276 (Interlagos) | Intel Xeon Phi SE10P | | | | | | | Frequency (GHz) | 2.7 | 2.45 | 1.1 | | Data cache per core (KB) | 32+256 | 16+2048 <mark>1</mark> | 32+512 | | Cores per CPU | 8 | 8 | 61 | | Last-level cache per CPU (MB) | 20 | 8 | - | | DP GFlop/s per node | 345.6 | 313.6 | 1070 | | STREAM GB/s per node | 78 <mark>2</mark> | 62 <mark>2</mark> | 160 | ¹Each pair of cores shared 2048 KB L2 cache ²NUMA ## Weak Scaling of GTC-P (GPU-version) on Heterogenous (GPU/CPU) "Titan" and "Piz Daint" - The number of particles per cell is 100 - GTC-P GPU obtains 1.7x speed up <u>Same code for all cases</u> → Performance difference solely due to hardware/system software # GTC-P Weak Scaling Results on Various Supercomputers [Titan, Blue Waters, Mira, Piz Daint, Stampede: 1 MPI per NUMA node] vertical scale = wall-clock time for 100 time-steps #### **GTC-P Weak Scaling Results on Various Supercomputers** [Titan, Blue Waters, Mira, Piz Daint, Stampede: 1 MPI per node] vertical scale = wall-clock time for 100 time-steps #### **GTC-P Strong Scaling Results** GTC-P (adiabatic electron model) strong scaling for the 131M grid points, 13B particles case from 512 nodes on Titan (GPU), Mira and Piz Daint (GPU). Note: plotted on log-log axes #### **GTC-P Strong Scaling Results** GTC-P (kinetic electron model) strong scaling for the 80M grid points, 8B ion and 8B electron case on Titan (GPU), Mira and Piz Daint (GPU). *Note* → *plotted on log-log axes* #### **Comparative Weak Scaling Time to Solution for 6 HPC Platforms** → Mira → Titan → Piz Daint → Sequoia → K → Stampede (SYM) - GTC-P (adiabatic electron model) results for 4 problem sizes (2.1M, 8.2M, 32.8M, 131.3M grid points) each using 100 ions per grid point (with 200 on Sequoia); - Problems ran at 12.5%, 25%, 50%, and 100% of maximum nodes used for each system. GTC-P (kinetic electron) weak scaling performance using a fixed problem size per node across all systems allows comparisons of node performance. ### **Collaborative Studies with TH-2** - Measure MPI bandwidth between CPU to CPU ("host"), MIC to MIC ("native") and CPU to MIC ("symmetric") operation on TH-2 using the Intel MPI benchmark - "Offload" mode version of GTC-P developed to facilitate using many MICS on one compute node - Associated investigations include: - True weak scaling performance with <u>increasing problem size</u> and phase-space resolution - → starting from A100 problem size on 224 TH-2 nodes to D100 (ITER) problem size on 8192 nodes. - Deployment of 1MIC, 2MIC's and 3MIC's respectively for these weak scaling performance studies ### **Collaborative Studies with "Stampede"** ### Tasks: - Improve intra-node communication between the host and the MICs to reduce overhead in the MPI Scatter operation in GTC-P - Improve inter-node communication between MIC's (for particle shift operation) - (Intel R. Rahman): optimize particle loading for symmetric runs; explore KNC intrinsics - Move actively into next phase of true weak scaling performance studies with increasing problem size – using up to 4K MIC nodes. ### GTC-P (kinetic electron model) weak scaling time-to-solution results: - 4 problems (5M, 20M, 80M, and 321M grid points) run on each system using 100 ions and 100 electrons per grid point - 4 congurations are run at 12.5%, 25%, 50%, and 100% of the maximum nodes used for each system. ## "ENERGY TO SOLUTION" ESTIMATES (for Mira, Titan, and Piz Daint) | | CPU-Only | | | CPU+GPU | | |----------------|----------|-------|-----------|---------|-----------| | | Mira | Titan | Piz Daint | Titan | Piz Daint | | Nodes | 4096 | 4096 | 4096 | 4096 | 4096 | | Power/node (W) | 69.7 | 254.1 | 204.9 | 269.4 | 246.5 | | Time/step (s) | 13.77 | 15.46 | 10.00 | 10.11 | 6.56 | | Energy (KWh) | 1.09 | 4.47 | 2.33 | 3.10 | 1.84 | Energy per ion time step (KWh) by each system/platform for the weakscaling, kinetic electron studies using 4K nodes. (Watts/node) * (#nodes) * (seconds per step) * (1KW/1000W) * (1hr/3600s) • <u>Power/Energy estimates</u> obtained from system instrumentation including compute nodes, network, blades, AC to DC conversion, etc. ## PORTABILITY vs. SPEED-UP STUDIES (for kinetic electron simulations) | | pushe | | sorte | | |--------------------|---------------|--------------|---------------|--------------| | Architecture | speedup | Δ LOC | speedup | Δ LOC | | CPU | 1.0× | 0 | 1.0× | 0 | | + GPU offload | $4.75 \times$ | +704 | 1.98× | +407 | | + Xeon Phi offload | $0.45 \times$ | +83 | $0.95 \times$ | +5 | - Number of "Lines of Code (LOC)" modified provides quantitative measure of "Level of Effort" made to port and optimize GTC-P code to a specific architecture. - -- considered "pushe" and "sorte" operations in GTC-P code - -- speed-up measures: - → GPU: single-node Kepler vs. single Sandybridge node - → Xeon-Phi: single MIC vs. two Sandybridge nodes # Current Collaborative Studies for Intel MIC (TACC and ETH Zurich) #### LOCAL MEMORY ISSUES: "Holes Removal" -- > Moving particles out of a local domain creates "a hole" (no longer a valid particle location) in the associated memory space - → efficient "particle removal algorithm" to avoid exhausting the existent local memory. - → need to remove the hole periodically -- but <u>best to remove holes completely</u> "Vectorization" → Improve "PUSH" & "CHARGE" operations: need to deal with two particles exhibiting different behavior at different consecutive memory locations. - → This necessitates two separate instructions down to the computer level; - → "Vectorization" means using a single instruction for multiple data; #### "Latency" implementation of one-side MPI communication → 2 sided: synchronized; increases latency 1 sided: unsynchronized; helps with reducing latency ## APPLIED MATH LOCALITY CHALLENGE: GEOMETRIC HAMILTONIAN APPROACH TO SOLVING GENERALIZED VLASOV-MAXWELL EQUATIONS Hamiltonian → Lagrangian → Action → Variational Optimization → Discretized Symplectic Orbits for Particle Motion I. <u>"Ultrahigh Performance 3-Dimensional Electromagnetic Relativistic Kinetic Plasma Simulation</u> Kevin J. Bowers, et al., Phys. Plasmas 15, 055703 (2008) - → Basic foundation for symplectic integration of particle orbits in electromagnetic fields without frequency ordering constraints - → Foundational approach for <u>present-day simulations of laser-plasma interactions on modern supercomputing systems</u> - → <u>Limited applicability with respect to size of simulation region and geometric complexity</u> - II. "Geometric Gyrokinetic Theory for Edge Plasmas" Hong Qin, et al., Phys. Plasmas 14, 056110 (2007) - → Basic foundation for symplectic integration of particle orbits in <u>electromagnetic low-frequency plasma following GK ordering</u> - → Still <u>outstanding challenge</u>: Address reformulation of <u>non-local Poisson Equations</u> <u>structure</u> for electromagnetic field solve ### **Concluding Comments** - Presentation of a modern HPC domain application code capable of scientific discovery while providing good <u>performance scaling</u> and <u>portability</u> on top supercomputing systems worldwide – together with illustrating the key metrics of <u>"time to solution"</u> and associated <u>"energy to solution"</u> - Illustrative HPC domain application considered: Fusion Energy Science **Reference: "Scientific Discovery in Fusion Plasma Turbulence Simulations @ Extreme Scale;" W. Tang, B. Wang, S. Ethier, Computing in Science and Engineering (CiSE), vol. 16. Issue 5, pp.44-52, 2014 - Current progress achieved included <u>deployment of innovative algorithms within a</u> <u>modern application code (GTC-P) that delivers new scientific insights on world-class</u> systems → currently: Mira; Sequoia; K-Computer; Titan; Piz Daint; Blue Waters; Stampede; TH-2 wit future targets: Summit (via CAAR), Cori, Aurora, Stampede-II, Tsubame 3.0, ----- • Future progress will require <u>algorithmic & solver advances enabled by Applied Mathematics</u> – in an interdisciplinary "Co-Design" type environment together with Computer Science & Extreme-Scale HPC Domain Applications